

SHORT REPORT

Lung Cancer Risk in Women in Relation to Tar Yields of Cigarettes¹

CHRISTIAN VUTUC AND MICHAEL KUNZE

Institute of Hygiene, Department of Social Medicine, Kinderspitalgasse 15, A-1095, Vienna, Austria

Of 297 female lung cancer patients studied, 188 or 63% were cigarette smokers, significantly (P < 1%) more than in the control group (119 = 21% of 580). In relation to women who had never smoked, the adjusted (for age, total years smoked, and average number of cigarettes smoked per day) lung cancer risk for smokers who had exclusively smoked cigarettes belonging to group I (<15 mg tar/cig.) was R = 1.5, for group II-type cigarettes (15-24 mg tar/cig.) R = 2.7 (P < 1%), and for group III (>24 mg tar/cig.) R = 6.3. The risks for smokers who had smoked primarily cigarettes belonging to groups I, II, and III were R = 2.6, R = 4.4 (P < 1%), and R = 8.9 (P < 1%), respectively.

INTRODUCTION

The market shares of filter cigarettes increased from 8.8% in 1960 to 92.5% in 1977. Corresponding to this trend, the smokes values (measurement following ISO) of the average Austrian cigarette decreased for tar by 54.5% from 33.67 mg/cig. to 15.3 mg/cig., and for nicotine by 63% from 1.95 mg/cig. to 0.72 mg/cig. (5). There is also evidence from U.S. studies that the tumorigenic potential of cigarette tar has decreased (12, 13); this might also apply for Austrian cigarettes, which are blended products similar to U.S. brands (5). From the viewpoint of preventive medicine, it is of major interest to determine how reductions of tar yield influence the lung cancer risk to the smoker. This article deals with the lung cancer risk of female smokers in relation to the tar yields of cigarettes smoked.

MATERIALS AND METHODS

In a case-control study described in detail elsewhere (7, 8, 11), 297 female patients with histopathologically confirmed lung cancer were interviewed at time of diagnosis using a standardized questionnaire (1, 8). The study was undertaken on a nationwide basis in 15 lung cancer centers in Austria from the end of 1976 hrough 1980. The control group consisted of 580 women, 50% drawn from inpatients at the hospital where the lung cancer patient was diagnosed, and 50% from the neighborhoods where the lung cancer patients lived. Controls were selected assed on the absence of a tobacco-related disease and according to the age of the ratient (±5 years). Tobacco-related disease was defined as a cancer of the lung, arynx, mouth, esophagus, bladder, pancreas, liver, or kidney: myocardial infarc-

¹ This research was supported by the National Cancer Institute, Grant ECI-SHP-120.

713

0091-7435/82/060713-04\$02.00/0 Copyright © 1982 by Academic Press, Inc. All rights of reproduction in any form reserved.

tion: stroke; peripheral vascular disease, abdominal disease, or abdominal aortic aneurysm; chronic bronchitis or chronic obstructive pulmonary disease; or gastric ulcer. In addition, patients with cirrhosis of the liver were excluded from the control group.

Of the 297 patients and 580 controls, 32 cases and 69 controls belonged to the age group up to 50 years, 58 cases and 128 controls belonged to the age group 51-60 years, 103 cases and 227 controls belonged to the age group 61-70 years. and 104 cases and 156 controls belonged to the age group above 70 years. The smoking histories of cases and controls (smokers and ex-smokers who only smoked cigarettes) included: all cigarette brands ever smoked and for each brand the duration of consumption and the number of cigarettes smoked daily. The cigarette brands reported by the respondents were allocated to one of three groups (6) according to their tar yields (2) (group I: < 15 mg of tar/cig.; group II: 15-24 mg/cig.; group III: >24 mg/cig.). Adjusted (age, duration, quantity) relative risks (9) were estimated in relation to women who had never smoked, smokers who only had smoked cigarettes belonging to group I, or group II, or group III, respectively, and smokers who had smoked cigarettes belonging to group I, or group II, or group III as the most dominating brands (at least 2/3 of the total duration of the smoking habit). Age categories used in the adjustment were: up to 50, 51-60. 61-70, and above 70 years. The respective categories for total duration of smoking habit: below 10, 10-19, 20-29, 30-39, 40 and more years and for average number of cigarettes smoked per day: up to 10, 11-20, more than 20 cig./day. The 95% confidence limits were calculated by the method of Miettinen (10).

RESULTS

One hundred and eighty-eight or 63% of the 297 female lung cancer patients were cigarette smokers (ex-smokers included); in the control group 21% (119 out of 580) were smokers. Patients significantly more often smoked cigarettes than controls (χ^2 156.14; P < 1%). Table 1 shows the lung cancer risk adjusted for age, total duration of smoking habit, and average number of cigarettes smoked per day for women who had smoked exclusively or as dominating brands cigarettes belonging to group I, or group II, or group III in relation to women who had never smoked. A dose-response relationship can be demonstrated. There is a significant increase of lung cancer risk with the increase of tar yields of cigarettes consumed exclusively or as dominating brands.

DISCUSSION

Our results confirm previous studies (3, 4, 14) demonstrating a dose-response relationship between lung cancer risk and tar yields in female cigarette smokers. The interpretation of the results referring to group I cigarettes should be made carefully because of small sample sizes. It should also be noted that group I cigarettes became available in Austria only in the mid 1960's (5). Further epidemiological studies should therefore concentrate on cancer risk in smokers of low tar cigarettes.

These results may be translated into possible health policy goals as follows: It seems feasible to influence lung cancer risk by reducing tar yields and aiming for

TABLE I Female Cigarette Smokers, Lung Cancer Risk Adjusted for Age, Years of Smoking Habit, and Average Number of Cigarettes Smoked per Day

•	:			Exclusively cigarettes smoked belonging to:	ig to:
	Never	Never smoked	Group I (<15 mg tar/cig.)	Group II (15-24 mg tar/cig)	Group III (> 24 mg tanhain
	Cases	Controls	Cases Controls	00000	the state of the s
	2	1961		Controls	Cases Controls
I^{\prime} 5% confidence interm		1.0 401	1 1.5 3	19 29	23 15
λ.			0.1-14.2 0.08	1.5-4.7	6.3 3.5—U.3
	;		Cigare	Cigarettes as dominating brands smoked belonging to:	inging to:
	Never	Never smoked	Group 1	Group II	Ţ
	, sear	1		Tr drois	Group III
	cacil	Controls	Cases Controls	Cases Controls	Charte
**	601	461	4	05	
9:78 confidence interval	D: -	0	2.6		134 64
٠, ٠, ٠			0.8-8.3	2.9-6.5	8.9 6.7~11.7
* P < 1%				30.15*	227, 16*

greater market shares for low tar cigarettes. One should, however, see this development under the concept of a shrinking cigarette market. Although not smoking is the only really safe way to avoid lung cancer, reality tells us that people will continue to smoke for decades. Therefore, a first step would be removing high tar cigarettes (groups II and III of our classification) from the market. As already mentioned, further epidemiological studies on smokers of low tar cigarettes will be needed to define the upper limits of tar yields of cigarettes belonging to group I.

REFERENCES

- 1. American Health Foundation, Interviewing Manual, International Tobacco Study 1976, New York, 1976.
- 2. Austria Tabakwerke AG. Fachliche Mitteilungen. Vienna, 1977.
- 3. Dean, G., Lee, P. N., Todd, G. F., and Wicken, A. T. Report on a second retrospective mortality study in North-East England. Part I: Factors related to mortality from lung cancer, bronchitis, heart disease and stroke in Cleveland County, with particular emphasis on the relative risks associated with smoking filter and plain cigarettes. TRC Research Paper No. 14, Part I. Tobacco Research Council, London, 1977.
- 4. Hammond, E. C., Garfinkel, L., Siedman, H., and Lew, E. A. Tar and nicotine content of cigarette smoke in relation to death rates. Environ. Res. 12, 263-274 (1976).
- 5. Klus, H. Austria Tabakwerke AG. Vienna, personal communication.
- 6. Kunze, M., Herberg, D., and Vutuc, C. Rauchgewohnheiten von Patienten mit Bronchuskarzinom. Dauer des Konsums und Teergehalt der Zigarettenmarken. Prax. Pneumol. 103, 655-658 (1978).
- 7. Kunze, M., and Vutue, C. Threshold of tar exposure: Analysis of smoking history of male lung cancer cases, in "A Safe Cigarette?" (B. Gori and F. G. Bock, Eds.), pp. 29-34. Banbury Report III, 1980.
- 8. Lynch, C. J. International Epidemiologic Study of the Relationship between Smoking and Lung Cancer: First Two Years of Survey in Western Europe. Interim Report Smoking and Health Program, National Cancer Institute, Bethesda, Maryland, Dec. 31, 1979.
- 9. Mantel, N., and Haenszel, W. Statistical aspects of the analysis of data from retrospective studies of diseases. J. Natl. Cancer Inst. 22, 719-748 (1959).
- 10. Miettinen, O. Estimability and estimation in case-referent studies. Amer. J. Epidemiol. 103, 226-235 (1976).
- 11. Vutuc, C. Epidemiologische Untersuchung zur Ätiologie des Bronchuskarzinoms in Österreich. in "Sozialmedizin des Bronchuskarzinoms" (M. Kunze and C. Vutuc, Eds.), pp. 77-132. Facultas Verlag, Wien, 1980.
- 12. Wynder, E. L., and Hoffmann, D. "Tobacco and Tobacco Smoke: Studies in Experimental Carcinogenesis." Academic Press, New York, 1967.
- 13. Wynder, E. L., and Hoffmann, D. Experimental tobacco carcinogenesis. Science 162, 862-871 (1968).
- 14. Wynder, E. L., and Stellman, S. D. The impact of long-term filter cigarette usage in lung and larynx cancer risk: A case-control study. J. Natl. Cancer Inst. 62, 471-477 (1979).

PREVE

F

ric OC: nh m. SC pr. eх w:

ab

uti

Hea individ Propoi plete a allopa: includprever action: as a " currica tential

Desi disease sented encour

1 This and Dige (502485-2 To w Tenth Si